

The BioEnergy Science Center: **Initial Results in Overcoming Biomass Recalcitrance**

Brian H. Davison, Ph.D. **Characterization and Modeling Lead BioEnergy Science Center**

Biomass 2009 March 17, 2009

GTL Core Science Goals at All Scales

Ecosystems

U.S. Department of Energy Office of Science Genomics:GTL Program

Multiscale explorations for systems understanding

Gain a predictive understanding of how cells work in communities, tissues, and plants and, ultimately in global ecosystems.

Communities

Understand how proteins function individually or in interactions with other cellular components

Genomes

Function

Cellular

Molecular Interactions DOE Bioenergy Research Centers

The genome determines dynamic biological structure and function at all scales, from genes to ecosystems

Proteins

Explore the functioning

pathways and dynamic

and regulation of

networks in cells

Genes

Understanding fundamental life processes requires investigations that reach across multiple levels, from the information encoded in individual genomes to the functioning of cells as communities and plants in an ecosystem.

DOE-GTL Mission

Challenges for Biology

Biofuels

Gain knowledge and tools for using microbes and plants to build a national biofuel capability to

- Develop sustainable energy crops.
- Develop biotechnologies for producing advanced biofuels

Understand microbial and plant impacts on subsurface contaminant fate to

- Develop better assessment tools.
- Design improved bioremediation methodologies.

Climate Stabilization

Determine ocean and terrestrial ecosystems' contributions to the global carbon cycle to

- Improve projections of climate change and its impacts.
- Create carbon-biosequestration strategies.

DOE Bioenergy Research Centers: Multi-Institutional Partnerships

DOE Bioenergy Research Centers

The BioEnergy Science Center

BESC: A multi-institutional DOE-funded center dedicated to <u>understanding and modifying</u> plant biomass recalcitrance

http://www.bioenergycenter.org/

- Oak Ridge National Laboratory
- University of Georgia
- University of Tennessee
- National Renewable Energy Laboratory
- Georgia Institute of Technology
- Samuel Roberts Noble Foundation
- Dartmouth College
- ArborGen, LLC
- Verenium Corporation
- Mascoma Corporation
- •University of California-Riverside
- Cornell University
- Washington State University
- University of Minnesota
- North Carolina State University
- Brookhaven National Laboratory
- Virginia Polytechnic Institute

Access to the Sugars in Lignocellulosic EN Biomass is the Current Critical Barrier

- Solving this will cut processing costs significantly and be used in most conversion processes
- This requires an integrated multidisciplinary approach
- Timeframe
 - Modified plants to field trials: Year 5
 - New or improved microbes to development: Years 4–5
 - Analysis and screening technologies: Year 3 on

A Two-pronged Approach to **ENE** Increase the Accessibility of Biomass Sugars

Modify the plant cell wall Improve combined microbial structure to increase approaches that release accessibility sugars and ferment into fuels Enzymes Poplar Microbe Switchgrass Plant Cell ∠ Lignin
✓ Hemicellulose
— Cellulose Wall

Both utilize rapid screening for relevant traits followed by detailed analysis of selected samples

Functional modifications of both primary and secondary cell walls may decrease recalcitrance

Laccase

Golgi

Primary Wall

90% polysaccharide

Dividing and growing cells

Pectin
Hemicellulose
Cellulose
(proteins)

Secondary Walls

70 – 80% polysaccharide

Some cells with structural roles

↓ Pectin
Hemicellulose
Cellulose
Lignin
(proteins)

Protein

Malcolm O'Neill, CCRC Mohnen et al. (2008)

What Genes Control Cell Wall Synthesis (and Access to the Sugars)?

Targeted Plant Genes and Transformation Pipeline

- Gene transformation pipeline established and running
 - 70 Populus genes per set
 - 4 Switchgrass for stable transformation per set
 - 30 Switchgrass by VIGS (viral induced gene silencing) per set
 - Three sets totaling >300 genes in pipeline after three rounds of review
- Populus
 - Transformation: 200 genes per year
 - Activation Tagging: 1000 genes per year
- Switchgrass
 - Transformation: 20 genes Year 1; 40-60 Year 2
 - VIGS: 200 genes per year, RNAi
- Higher perennial plants have fewer genetic tools and so targets must be selected carefully

Functions of initial targets (set #1)

Functional category	# genes
Cell wall biosynthesis	50
Cell division and expansion	46
Signal transduction	26
Stress response	20
Metabolism	19
Intracellular traffic	9
Protein fate	9
Transcription	9
Plant defence	4
Nucleic acid or nucleotide binding	2
Transporters	2
Total	196

Local intranet

100%

Targeted Cell Wall Synthesis Approach: A Few Examples

Modifying Cell Wall Composition **ENERGY** and Structure Can Reduce Recalcitrance

- More sugar is solubilized by cellulase when the lignin content of alfalfa cell walls is reduced
- Strategy is feasible for Populus and switchgrass

Discovery-based Approach to Identify Recalcitrance-Associated Genes via Analysis of Natural Variation

Mining Genetic Variation in Switchgrass ENERG

Pseudo F₁ population of 385 genotypes

Clones ready for field planting

Mining Variation to Identify Key Genes **ENERGY** in Biomass Composition and Sugar Release

Establish common gardens for association and activation tag populations with 1000s of plants

Association Genetics Study –

Whole-genome Resequencing in effort to discover

SNPs across *Populus* genome

In collaboration with the Joint Genome Institute 10 alternate *Populus* genomes are being resequencing

Preliminary Results

- 28x depth from 6 Solexa runs
- 85% align to Nisqually-1
- 843,000 SNP loci relative to reference
- 78,000 SNP loci are heterozygous

. 8	M.A.Q Viower					
*			Solexa High	Solexa Low	Nisqualy-1	
ı	position		Probability	Probability	dataset	
	LG_VIII	13319819		C-T	G-A	
	LG VIII	13324194			C-A	
	LG_VIII	13317944	T-G		Т	
	LG VIII	13319983	T-G		A-C	
ı	LG_VIII	13319333		G-A	C-T	
	LG_VIII	13317669			T-C	
*	LG_VIII	13324778			T-G	
ı	LG_VIII	13322865	T-C		Т	
8	LG_VIII	13326371			T-A	
	LG_VIII	13317413			A-T	
Į	LG_VIII	13319813		T-C	A-G	
Ī	LG_VIII	13319390		T-C	A-G	
1	LG_VIII	13317533	G-T		G	
ı	LG_VIII	13325176	G-A		G-A	
1	LG_VIII	13317513	G-C		G	
1	LG_VIII	13320731			C-A	
Ì	LG_VIII	13324631		G-T	G-T	
1	LG_VIII	13318353		G-A	G	
1	LG_VIII	13324512			T-A	
1	LG_VIII	13317685			A-G	
1	LG_VIII	13321596	T-A		T-A	
1	LG_VIII	13319372		T-C	A-G	
-	LG_VIII	13322061			A-G	
1	terancetganasga terancetganaset RefullG II 1351	ccanangt pac 9	tgaacc aucc	cagttcatagctcttgagcct ranttcatasctctan cha	PARALINE N	
I.	F-100	42	17-14			

HTP Characterization Pipeline for the Recalcitrance Phenotype

Screening of 1000's of samples

Composition analytical pyrolysis, IR, confirmed by wet chemistry

Pre-treatment new method with dilute acid and steam

Enzyme digestibility sugar release with enzyme cocktail

Composition Data from Analytic Pyrolysis (MBMS) for High-throughput Screening of Transgenic Populations

Composition data from *Populus* association study (798 samples) represents full range of known *Populus* variation

- Rapid (50/h w/ 4mg)
- Reliable
- Gives values for glucan, xylan, lignin, and details on monomers – e.g., S/G
- Complements time-consuming and more variable wet chemistry, molecular and biochemical analyses

Composition Data from Populus Association Study

- The association samples display extreme variation in lignin, S/G ratio, and sugar content
- There is a negative correlation between sugar content and lignin content
- All sampled genotypes are being replicated and will be established in a common garden experiment

Enabling Technology: An HTP Pretreatment for 1000s of Small Samples

Studer *et al.*, presented at the 30th Symposium on Biotechnology for Fuels and Chemicals, May 2008

Unique and Important

- Steam: efficient uniform heating
- No separation: saves time and increases accuracy
- 2-4mg sample size: reduces material costs

Proof of Concept: 96 well-plate Pretreatment and Co-hydrolysis Performance

- Poplar (NRELHPT00001)
- Water-only pretreatment at 180°C for 55Min
- 1%w/w solids loading
- Co-hydrolysis: 75 + 25mg
 of cellulase and xylanase
 / g of glucan + xylan in
 the raw biomass
- Heated with steam

HTP Enzymatic Digestion Assays

- Recalcitrance is ultimately determined by <u>enzyme access to</u> <u>carbohydrates and sugar release</u>
- HTP assays are needed to assess recalcitrant phenotypes and to screen for more effective enzymes
- 1st tier assays:
 - >1000 samples/week
 - Evaluate base-line susceptibility of pretreated biomass as well as enzymes from natural diversity
- 2nd tier assays: <200 samples/day

Populus Association Study

- Tested for enhanced sugar release characteristics through pretreatment and enzymatic hydrolysis
 - Hot water pretreatments at 160 and 180°C
- HTP pretreatment and co-hydrolysis in 96 well-plates
- Preliminary observations:
 - Sugar yield increases with S/G ratio
 - Lignin content has minimal effect
 - Some outlier poplar samples exhibit very high sugar release
- Characterization pipeline works

Pretreatment conditions:

○ 180°C, 18Min

○ 160°C, 68Min

Standard BESC poplar

Theoretical sugar yield

UCRIVERSIDE

Detailed Analysis of Specific Samples Inform Cell-wall Chemistry and Structure

lmaging

Bio-ultraCAT for 3-D density of Populus cell walls

AFM of switchgrass showing cellulose microfibrils

Immunolocalization using wall antibodies on *Populus* protoplasts

NMR for cellulose crystallinity

Fractionation and chromatography

2D ¹H-NMR sees altered bonds in polysaccharides and lignin in biomass

Mass Spectrometry for key metabolites

2nd tier Enzyme and Pretreatment tests

Immunolocalization of Different Polysaccharide Structures in Leaves of Switchgrass Using Wall-epitope Specifc Monoclonal Antibodies

Utku Avci, Michael Hahn

CARS (Coherent Anti-Stokes Raman Scattering) Imaging of Lignin in Interfascicular Fiber Cell Walls in Alfalfa

U.S. DEPARTMENT OF ENERGY

BESC Will Revolutionize How Biomass is Processed

U.S. DEPARTMENT OF ENERGY

Temporal Dynamics of *Clostridia* thermocellum Attachment to Pretreated Switchgrass

Cells were collected at various timepoints during fermentation, frozen*, and then stained with Syto9 and Propidium iodide. Z-series optical sections were collected using confocal microscopy and projected as a single 2D image. Overlays of the green (Syto9) and red (PI) channels are shown for each timepoint. Cells provided by B. Raman. *Since cells were frozen, most stain with PI (dead)

Thank you Retreat December 2008

BESC is a U.S. Department of Energy Bioenergy Research Center supported by the Office of Biological and Environmental Research in the DOE Office of Science

Highlights 2008-till February 2009

- 138+ Scientific presentations at meetings and conferences worldwide
- 29 Scientific publications
- 11 Workshops and seminars for BESC researchers and graduate students
- 10 Inventions disclosed which are under evaluation by the BESC Commercialization Council and 2 additional in-preparation
- Scientific collaboration with the University of British Columbia has contributed over 250 additional *Populus* samples at no cost to BESC
- 70+ Presentations to Stakeholders (Under Secretaries, Congressmen and Staff Members, Businessmen, etc.)
- 65+ Television, Print, and Radio Interviews
- Education program with the Creative Discovery Museum in Chattanooga, Tennessee to develop a Biofuels Outreach Lesson
- Co-sponsored Global Venture Challenge 2008 in April at ORNL

HTP Pretreatment/Saccharification Analysis of Poplar Diversity

- Notes on General Set-Up
 - 95 different samples run in triplicate + stds and controls
 - Biomass load at 5±0.3 mg per reactor well
 - Pretreatment run at 180°C for 40 min
 - Digestion w 100mg Spezyme/g biomass for 72 h
 - Glucose analysis by glucose oxidase assay
 - Data normalized to conversion rates for the BESC poplar std

T-test probability that groups show trend is >99.5%

Mike Himmel, Steve Decker, Mark Davis et al.

Analytical Pyrolysis of Low Lignin Alfalfa

36 minutes of analysis for 6 (x3) samples

BioEnergy Science Center

Solid State 13CNMR Spectroscopy

Whole cryomilled cell wall residue Georgia Institute of Paper Science
Tech and Technology

 $R^{1} \xrightarrow{5} \overset{4}{\underset{OR}{4}} R^{2}$

Normalized for carbohydrate content

4-Hydroxy phenyl H₄

4-Hydroxy phenyl $H_{1,3,5}$

190 180 170 160 150 140 130 120 110 ppm

¹³CNMR spectra for the control versus C3H9a and HCT30a

Quantitative Liquid NMR Spectroscopy

- H lignin peak easily seen in transgenic alfalfa - absent in wild type
- Less S and G lignin

Carbon NMR of ball milled, extracted lignin. HCT30a, C3H4a, C3H9a and Control (CTR1).

Preliminary Conclusions from Detailed Analysis of Alfalfa Mutants

- Crosslinking between polymers is critical
- Altered localization does occur in mutants
- Crystallinity was not a major factor
- Multiple techniques on same samples add insights in the hands of experts

